IOPP Tier Scoring Methodology Last Updated June 14, 2017 #### **Contents** - Relative Tier Scoring Methodology - Absolute Tier Scoring Methodology ## Relative Tier Methodology ### Operational Metric Relative Tier Calculation: Metric Scores Prior to the tier calculation, the individual metric score is calculated for each issuer in a given peer group. - In this example, we will consider Issuer X and its tier ranking for the Compliance Review Metric. - The Compliance Review metric is calculated as 50% of an Issuer's total findings, plus 30% of an Issuer's "High" findings, plus 20% of an Issuer's repeat findings for a given month in its most recent field review. Issuer X has a metric value of 3.6. | Issuer Number | Issuer Name | High Findings | Total Findings | Repeat Findings | Compliance Review Metric
Value | |---------------|-------------|---------------|----------------|-----------------|-----------------------------------| | 1234 | Issuer X | 2 | 6 | 0 | 3.6 | | 1111 | Issuer A | 3 | 8 | 0 | 4.9 | | 2222 | Issuer B | 2 | 7 | 0 | 4.1 | | 3333 | Issuer C | 4 | 10 | 0 | 6.2 | | 4444 | Issuer D | 0 | 9 | 1 | 4.7 | | 5555 | Issuer E | 3 | 8 | 4 | 5.7 | | 6666 | Issuer F | 1 | 5 | 3 | 3.4 | | 7777 | Issuer G | 2 | 9 | 5 | 6.1 | | 8888 | Issuer H | 2 | 8 | 1 | 4.8 | | 9999 | Issuer I | 2 | 6 | 0 | 3.6 | | 1010 | Issuer J | 0 | 0 | 0 | 0 | | 1212 | Issuer K | 3 | 8 | 3 | 5.5 | ## Operational Metric Relative Tier Calculation: Peer Group Following the metric score calculation, tiers are calculated within a peer group. - An Issuer's relative tier ranking is determined by its relative performance within its peer group. - Issuers in the same peer group are sorted by metric value, from worst metric value to best metric value. | Issuer Number | Issuer Name | Compliance Review Metric
Value | |---------------|-------------|-----------------------------------| | 3333 | Issuer C | 6.2 | | 7777 | Issuer G | 6.1 | | 5555 | Issuer E | 5.7 | | 1212 | Issuer K | 5.5 | | 1111 | Issuer A | 4.9 | | 8888 | Issuer H | 4.8 | | 4444 | Issuer D | 4.7 | | 2222 | Issuer B | 4.1 | | 1234 | Issuer X | 3.6 | | 9999 | Issuer I | 3.6 | | 6666 | Issuer F | 3.4 | | 1010 | Issuer J | 0 | ## Operational Metric Relative Tier Calculation: Tier Assignment Next, the peer group is bucketed into 4 tiers, with 25% of the peer group in each tier. - Since there are 12 Issuers in the peer group, each tier initially contains 3 Issuers. - The 3 Issuers with the worst metric values are placed into tier 4, the next 3 Issuers into tier 3, and so on. - Issuer X is initially placed into tier 2. | Issuer Number | Issuer Name | Compliance Review Metric
Value | Tier | |---------------|-------------|-----------------------------------|------| | 3333 | Issuer C | 6.2 | 4 | | 7777 | Issuer G | 6.1 | 4 | | 5555 | Issuer E | 5.7 | 4 | | 1212 | Issuer K | 5.5 | 3 | | 1111 | Issuer A | 4.9 | 3 | | 8888 | Issuer H | 4.8 | 3 | | 4444 | Issuer D | 4.7 | 2 | | 2222 | Issuer B | 4.1 | 2 | | 1234 | Issuer X | 3.6 | 2 | | 9999 | Issuer I | 3.6 | 1 | | 6666 | Issuer F | 3.4 | 1 | | 1010 | Issuer J | 0 | 1 | #### Operational Metric Relative Tier Calculation: Displayed Tier If any Issuer has the same metric value as an Issuer in a higher tier, then that Issuer is moved to the higher tier. - Issuer X has the same metric value as Issuer I, so it is moved from tier 2 to tier 1. - The "IOPP Displayed Tier" column shows the tiers for the Compliance Review Metric that would be displayed on the IOPP tool. | Issuer Number | Issuer Name | Compliance Review Metric
Value | Tier | IOPP Displayed Tier | |---------------|-------------|-----------------------------------|------|---------------------| | 3333 | Issuer C | 6.2 | 4 | 4 | | 7777 | Issuer G | 6.1 | 4 | 4 | | 5555 | Issuer E | 5.7 | 4 | 4 | | 1212 | Issuer K | 5.5 | 3 | 3 | | 1111 | Issuer A | 4.9 | 3 | 3 | | 8888 | Issuer H | 4.8 | 3 | 3 | | 4444 | Issuer D | 4.7 | 2 | 2 | | 2222 | Issuer B | 4.1 | 2 | 2 | | 1234 | Issuer X | 3.6 | 2 | 1 | | 9999 | Issuer I | 3.6 | 1 | 1 | | 6666 | Issuer F | 3.4 | 1 | 1 | | 1010 | Issuer J | 0 | 1 | 1 | #### Operational Metric Relative Tier Calculation: Null Values #### Issuers with a null metric value are initially assigned an N/A tier. - Null metric tiers are excluded from Overall Metric Score calculations. - In this example, we will consider Issuer X and its tier ranking for the Early Pool Termination metric. - Issuer X has a null metric value for Early Pool Terminations and is assigned an N/A tier accordingly. - The rest of the Issuers are bucketed and tiered against each other as per usual relative tier treatment. | | | Early Pool Termination Metric | | | |---------------|-------------|-------------------------------|------|---------------------| | Issuer Number | Issuer Name | Value | Tier | IOPP Displayed Tier | | 8888 | Issuer H | 4 | 4 | 4 | | 1111 | Issuer A | 3 | 3 | 3 | | 2222 | Issuer B | 2 | 2 | 2 | | 9999 | Issuer I | 1 | 1 | 1 | | 1234 | Issuer X | Null | N/A | N/A | #### Default Relative Tier Calculation: Using Controlled Metrics Default metrics tier calculations rank based on a Controlled Metric Value rather than the Issuer's metric value. - The Controlled Metric Value is calculated using the controlled peer group average, which buckets loans by cohort, state/region and loan purpose. - This allows the default metrics to compare loans with similar characteristics to each other. - First, we will calculate the controlled peer group average for Issuer X for the % of Loans in Foreclosure metric. Below is a sample of buckets for Issuer X. | Bucket | | Issuer's Loan Counts in a | Total Issuer's | Issuer's % of
Loans | % of Loans in
Foreclosure of
Peers' Loans in | [A] x [B] | | | |--------|----------------|----------------------------|----------------|------------------------|--|------------------|-----------|--| | State | Cohort | Purpose | Bucket | Loan Counts | [A] | Same Buckets [B] | [א] א [ט] | | | VA | 2012 | Purchase | 190 | 237,109 | 0.08% | 1.1% | 0.001% | | | VA | 2012 | Refinance | 142 | 237,109 | 0.06% | 3.7% | 0.002% | | | VA | 2012 | Modification | 1399 | 237,109 | 0.59% | 1.2% | 0.007% | | | | 0 | | | | 0 | | 0 | | | | 0 | | | | 0 | | 0 | | | | Total – All Bu | ckets | | | 100% | | 34.2% | | ### Default Relative Tier Calculation: Controlled Peer Group Avg. #### To calculate the controlled peer group average, calculate the below values. - Issuer's % of Loans [A] - % of loans in each bucket for Issuer X, the sum of which is 100%. - % of Loans in Foreclosure of Peers' Loans in Same Bucket [B] - % of Loans in Foreclosure of all Large Loans that are in each bucket, EXCEPT for Issuer X's Loan. - [A] x [B] - Weighted average % of Loans in Foreclosure of Peer Group, excluding Issuer X, where the weighting is based on Issuer X's distribution of loans across buckets. - Sum of [A] x [B] - Equals Controlled Peer Group Average of % of Loans in Foreclosure. | | Bucket | | Issuer's Loan - Counts in a | Total Issuer's | Issuer's % of
Loans | % of Loans in
Foreclosure of
Peers' Loans in | [A] x [B] | |-------|----------------|--------------|-----------------------------|----------------|------------------------|--|-----------| | State | Cohort | Purpose | Bucket | Loan Counts | [A] | Same Buckets [B] | | | VA | 2012 | Purchase | 190 | 237,109 | 0.08% | 1.1% | 0.001% | | VA | 2012 | Refinance | 142 | 237,109 | 0.06% | 3.7% | 0.002% | | VA | 2012 | Modification | 1399 | 237,109 | 0.59% | 1.2% | 0.007% | | | 0 | | | | 0 | | 0 | | | 0 | | | | 0 | | 0 | | | Total – All Bu | ckets | | · | 100% | | 34.2% | Note: all values in this example are hypothetical #### Default Relative Tier Calculation: Controlled Metric Value The Controlled Metric Value is calculated using the Issuer's Metric Value and the Controlled Peer Group Average Controlled Peer Group Average. - The Controlled Peer Group Average represents a Peer Group average that is adjusted for each Issuer's unique distribution of loans across the buckets. - The Controlled Metric Value is the ratio of the Issuer's actual % of Loans in Foreclosure Ratio to its Controlled Peer Group Average of % of Loans in Foreclosure ([C]/[D]). | Issuer
Name | Loans | Number of
Buckets | Issuer's %
of Loans in
Foreclosure
[C] | Peer Group
Average % of
Loans in
Foreclosure | Controlled Peer
Group Average % of
Loans in Foreclosure
[D] | Controlled
Metric
Value
[C] / [D] | Issuer's
Loans
included in
Calculation | Issuer's Buckets
included in
Calculation | |----------------|---------|----------------------|---|---|--|--|---|--| | Issuer X | 341,782 | 1,018 | 4.13% | 1.78% | 1.69% | 244.38% | 100% | 100% | | Issuer A | 179,134 | 1,036 | 1.05% | 1.78% | 1.86% | 56.45% | 100% | 100% | | Issuer B | 237,109 | 1,063 | 2.14% | 1.78% | 1.77% | 120.90% | 100% | 100% | Note: all values in this example are hypothetical # Default Relative Tier Calculation: Rank the Controlled Metric Values #### Tier calculation for default metrics utilizes the Controlled Metric Value. - First, sort the issuers from worst Controlled Metric Value to best Controlled Metric Value and divide into four quartiles. - Finally, if any Issuer has the same Controlled Metric Value as an Issuer in a higher tier, then that issuer is moved to the higher tier. This does not apply in this example. | Issuer Number | Issuer Name | % of Loans in Foreclosure
Metric Value | Controlled Peer
Group Average | Controlled
Metric Value | Tier | IOPP Displayed
Tier | |---------------|-------------|---|----------------------------------|----------------------------|------|------------------------| | 5555 | Issuer E | 4.18% | 1.52% | 275.96% | 4 | 4 | | 1234 | Issuer X | 4.13% | 1.69% | 244.86% | 4 | 4 | | 6666 | Issuer F | 3.26% | 1.59% | 204.80% | 4 | 4 | | 7777 | Issuer G | 3.23% | 1.72% | 187.76% | 3 | 3 | | 2222 | Issuer B | 2.14% | 1.77% | 121.06% | 3 | 3 | | 4444 | Issuer D | 1.77% | 1.78% | 99.03% | 3 | 3 | | 1212 | Issuer K | 1.55% | 1.80% | 86.09% | 2 | 2 | | 8888 | Issuer H | 1.16% | 1.94% | 60.08% | 2 | 2 | | 1111 | Issuer A | 1.05% | 1.86% | 56.60% | 2 | 2 | | 1010 | Issuer J | 0.60% | 1.93% | 31.15% | 1 | 1 | | 9999 | Issuer I | 0.32% | 1.89% | 17.87% | 1 | 1 | | 3333 | Issuer C | 0.35% | 1.94% | 17.07% | 1 | 1 | ## Absolute Tier Methodology #### **Absolute Tier Calculations** ## Metric absolute tiers are assigned by predetermined metric value thresholds. Absolute tiers are determined entirely from metric values and regardless of Issuer peer group. | Metric | Formula | Applicable
Programs | Tier 1/2 Cutoff | Tier 2/3 Cutoff | Tier 3/4 Cutoff | |----------------|---|------------------------|-----------------|-----------------|-----------------| | Number of DK's | Number of DKs
in Past 12
Months /
Number of
Pools Issued in
Past 12 Months | SF, MF, HMBS | 0.0225 | 0.04515 | 0.0903 | | Issuer Number | Issuer Name | Number of DK's | Absolute Tier | |---------------|-------------|----------------|---------------| | 5555 | Issuer E | 0.0346 | 2 | | 1234 | Issuer X | 0.0198 | 1 | | 6666 | Issuer F | 0.0000 | 1 | | 7777 | Issuer G | 0.1584 | 4 | | 2222 | Issuer B | 0.0789 | 3 | | 4444 | Issuer D | 0.0988 | 4 | #### **Absolute Tier Thresholds** | Metric | Tier 1-2 Cutoff | Tier 2-3 Cutoff | Tier 3-4 Cutoff | | | | | |---------------------|------------------------|--|---|--|--|--|--| | Failure to Report | Binary | Binary: If > 0 observations in 6 months, Tier 4, else Tier 1 | | | | | | | RPB Corrections | Binar | ry: If > 0 observation in 3 m | onths, Tier 4, else Tier 1 | | | | | | RFS Exceptions | 0.0133 | 0.0302 | 0.0782 | | | | | | HRA Exceptions | 0.180004696 | 0.190002348 | 0.2 | | | | | | % of Pools not | 1.00% | 7.50% | 15.00% | | | | | | Certified | 1.0070 | | 10.0070 | | | | | | Disclosure Edits | 1 | 2 | 3 | | | | | | New Pool Errors | 1 | 2 | 3 | | | | | | Compliance Review | 2 | 3 | 4 | | | | | | Metric | | Ů | | | | | | | Insurance Matching | 99.85% | 99.50% | 99.00% | | | | | | Failure to Purchase | | | | | | | | | Participations when | Rinan | y: If > 0 observation in 12 m | ponths Tier / else Tier 1 | | | | | | Mandatory Event | Dillary | y. 11 > 0 00361 valio11 111 12 11 | ionins, rier 4, eise rier i | | | | | | Occurs | | | | | | | | | Commitment | | | | | | | | | Authority | Binary: If $< 20\%$ of | 4 month commitment autho | rity usage remaining, Tier 4, else Tier 1 | | | | | | Shortage/Surplus | | | | | | | | | Number of DKs | 0.0225 | 0.04515 | 0.0903 | | | | | | Insufficient | | | | | | | | | Commitment | 1 | 2 | 3 | | | | | | Authority | | | | | | | | | Early Pool | 0.02005 | 0.0251 | 0.0868 | | | | | | Terminations | 0.02003 | 0.0231 | 0.0000 | | | | | | Manual Deletions | Binar | ry: If > 0 observation in 3 m | onths, Tier 4, else Tier 1 | | | | |